B. Dolan, B. Fuchs, S. A. Rutledge, E. Barnes, E. Thompson PMM Science Team Meeting 25 October 2016 #### Motivation - Knowledge of drop size distributions (DSD's) underpins radar-based rainfall estimation and attenuation correction. DSD's also needed for cloud models where size distributions are assumed (so-called bulk models). - Retrieval of rain rates from GPM DPR - Inherent dependence of Z-R relationships on DSD's $$Z = \int N(D)D^6 dD$$ $$R \propto \int N(D)D^{3.67} dD$$ - DSD's are shaped by microphysical processes - Coalescence, accretion (riming), aggregation, break-up, etc. - Characteristics of convective and stratiform precipitation - Goals: - Investigate DSD variability regionally and globally - Relate observed variability of DSD's to precipitation physics, including convective and stratiform precipitation, and contributions from ice-based and warm rain precipitation ## Methods - Employ 12 disdrometer datasets from around the world - Low to high latitude, continental to oceanic - 6 NASA field campaigns (TRMM-LBA, LPVEx, MC3E, IFloodS, IPHEx, OLYMPEx) - 6 DOE installations/campaigns [Gan, Manus, TWP-ICE, Darwin, Southern Great Plains (SGP), Finland] - Gamma DSD parameters computed including N_w, D₀, μ - Nearly 250,000 raining minutes included in dataset (~ 6 months of continuous rain) $$N_{w} = \frac{3.67^{4}10^{3} \text{LWC}}{\pi \rho_{w} D_{0}^{4}}$$ N_w, normalized intercept parameter ## **Datasets** | Name | Location | Time Frame | # raining points | # disdrometers /
type | |---------|---------------------------|------------------------------|------------------|--------------------------| | iFloods | Eastern Iowa | 6 Apr –16 Jun 2013 | 14608 | 6 2DVDs | | МСЗЕ | Central Oklahoma | 23 Apr – 1 Jun 2011 | 6043 | 5 2DVDs | | SGP | Central Oklahoma | 28 Feb 2011 – 5 May
2016 | 39592 | 1 2DVD | | IPHEx | Western North
Carolina | 25 Apr – 16 Jun 2014 | 10718 | 5 2DVD | | LPVEx | Helsinki, Finland | 9 Sept – 20 Oct 2010 | 5574 | 3 2DVD | | Finland | Hyytiala, Finland | 15 Feb – 11 Sept
2014 | 13945 | 1 2DVD | | Manus | Manus Island | 01 Dec 2011 – 04 Jul
2014 | 45664 | 1 2DVD | | Gan | Gan Island, Maldives | 05 Oct 2011 – 06 Feb
2012 | 4348 | 1 2DVD | | TWPICE | Darwin, Australia | 3 Nov 2005 – 10 Feb
2006 | 3669 | 1 JWD | | Darwin | Darwin, Australia | 1 Mar 2011 – 04 Jan
2015 | 42248 | 1 2DVD | | LBA | Rodonia, Brazil | 17 Jan 1999 – 3 Mar
1999 | 3100 | 1 JWD | | OLYMPEX | Olympic Peninsula | 31 Oct 2015 – 16 Jan
2016 | 60091 | 3 DVDs* | | Global | | | 249600 | | #### Valid "raining minute": - Contains >100 drops - Rain rate > 0.05 mm hr¹ - $-4 \le \mu \le 15$ - Snow samples not considered # DSD parameters by latitude band - N_w-D₀: - Low N_w large D₀ in mid-latitudes, plus Darwin "break" convection - Tropics show a double peak in D_0 at high N_w (return to this later). Also evident in mid-latitudes, contributed by the long SGP dataset. - D₀-LWC (g m⁻³): - Peak LWC increases from high to low latitude - Large LWC-D₀ space extends to the far right in middle latitudes #### But the important questions are: - How do these DSD parameters and their moments (LWC, RR) vary together? - Accordingly, what can be said about the precipitation characteristics (convective vs. stratiform; ice based vs. warm rain)? # EOF-Principal Component Analysis-used for detailed analysis - Technique to simplify the analysis of large, complex datasets - Type of cluster or pattern analysis using linear regression to explain main modes of variability - Linear regression of multiple variables simultaneously - Project data onto set of basis vectors - Resulting vectors are EOFs (empirical orthogonal functions) - EOF's are sorted by the the amount of variability they explain in the DSD behavior - Collectively the EOFs explain the interrelationships between variables - Each EOF has a positive and negative mode (principal components) - Each raining minute data point can be described by linear combination of EOF vectors - Coefficients (principal components, PCs) are a measure of resemblance between a data point and an EOF vector - Here we examine six characteristic quantities: N_w, D₀, μ, LWC, RR, N_{tt} - The covariance of these six parameters is revealed #### Results - There is systematic behavior of the six DSD parameters across all latitude zones - 80% of the variability (or co-variance of the six parameters) explained by first two EOF's | Experiment | EOF1 | EOF2 | EOF3 | Total | |------------|------|------|------|-------| | LPVEx | 46 | 25 | 14 | 86 | | Finland | 50 | 28 | 13 | 92 | | IFloodS | 51 | 32 | 11 | 94 | | IPHEx | 57 | 27 | 11 | 94 | | SGP | 51 | 28 | 11 | 90 | | МСЗЕ | 51 | 32 | 10 | 93 | | Manus | 56 | 26 | 7 | 89 | | Gan | 56 | 26 | 10 | 92 | | Darwin | 58 | 26 | 9 | 93 | | TWPICE | 56 | 26 | 12 | 95 | | LBA | 53 | 28 | 12 | 93 | | OLYMPEX | 49 | 32 | 13 | 94 | | Global | 52 | 28 | 10 | 91 | Thick black line is the entire (global) dataset # Results—mean DSDs for PC1, PC2 - Gather all DSDs that follow the covariance represented by the individual PC modes and average the data to get mean DSDs. Regional PC's are normalized by the global dataset to afford an apples to apples comparison. - These are the mean DSDs that fall out of the first 2 EOF's. - Are these DSD's associated with specific microphysical processes like convective vs. stratiform rain, icebased vs. warm rain? - Examine snapshots of radar data along with N_w, D₀ pairs. # Large drop, low concentration modes indicated by NPC2 - Some cases are strong convection - Large drops falling adjacent to strong updrafts in other cases - Still seeking full explanation • Strong stratiform (aggregation, coalescence) # Rain type "Separation" #### (Normalized) Negative and positive principal components PC1 and PC2 lie in different quadrants of the N_w-D_o spectrum - Convection in OLYMPEX clearly distinguished from SGP and tropical convection in N_w-D₀ space; warm rain with larger D₀ values emerges at Manus (and other deep tropical locations) - Some overlap (e.g. stratiform, warm rain), hence some ambiguity in rain type - It appears that merging Thompson et al. (2015) and Bringi et al. (2009) boundaries for global convective-stratiform rain separation is a good approach - Better captures weak, shallow convection (tropical maritime) and intense convection (mid-latitudes) Convective Stratiform Warm rain Strong stratiform "Other" ice-based # Reflectivity – Rain rate - Precipitation processes identified by EOF's are clearly separated in Z-R space - Stratiform-convective rain rate transition appears to increase from high to low latitudes - Overlap between stratiform and warm rain DSD's again seen in Z-R Convective Stratiform Warm rain Strong stratiform "Other" ice-based ## Rain Volume - Globally: - 13% stratiform - 52% ice based convection - 26% warm rain (shallow and intense) - 9% ambiguous - Largest warm rain component in the tropics; expected but this is a good physical check on results - Rain volumes by precipitation type are not widely different across regions ## **Conclusions** - No a priori assumptions made about the DSD for convective and stratiform precipitation - We related D₀-N_w pairs to microphysical processes and precipitation type - This information can be used to refine Z-R relationships and improve reflectivitybased rainfall from satellites - Results suggest DSD variables can be constrained within different rain types - Overlap between warm rain and stratiform DSDs is something we have been struggling with for year in terms of convective-stratiform partitioning ## Acknowledgements - Thanks to many NASA and DOE folks who made this research possible. We are grateful for PMM and GV financial support, as well as support from DOE. - We would like to acknowledge Dr. Walt Petersen for leading the NASA GV activities. - Personally I wish to acknowledge Dr. Matt Schwaller for his leadership and dedication to the NASA GV program. Matt, you have been absolutely fantastic to work with and I will miss our interactions over the years. I wish you much happiness in your retirement.